

Theory of Granular Gases

Eli Ben-Naim

Theoretical Division

Los Alamos National Laboratory

1. Introduction
2. Freely Cooling Gases
3. Inelastic Maxwell Model

1D: Phys. Rev. Lett. **86**, 1414 (1999)

2D: Phys. Rev. Lett. **89**, 204301 (2002)

“A gas of marbles”

G Collins, Scientific American, Jan 2001

- ◆ Ubiquitous in nature
 - Geophysics: sand dunes, volcanic flows
 - Astrophysics: large scale formation
- ◆ Characteristics
 - Dissipative collisions
 - Hard core interactions
- ◆ Experimental observations:
 1. Clustering
 2. Non-Maxwellian velocity distributions

challenge: hydrodynamic
description of dissipative gases

Kudrolli 98, Urbach 98

Inelastic Collisions

- ◆ Relative velocity reduced by $r = 1 - 2\epsilon$
- $\Delta v \rightarrow r\Delta v$ or $v \rightarrow v - \epsilon\Delta v$
- ◆ Energy Dissipation $\Delta E \propto -\epsilon(\Delta v)^2$
- ◆ In general d $\Delta v \rightarrow \Delta v \cdot n$

Velocities of colliding particles become correlated

Hydrodynamics

P Haff JFM 134, 401 (1983)

- ◆ **Energy dissipation** $\Delta T \propto -\varepsilon(\Delta v)^2 \propto -\varepsilon T$
- ◆ **Collision frequency** $\Delta t \propto l/\Delta v \propto T^{-1/2}$
- ◆ **The energy balance equation**

$$\frac{dT}{dt} \propto -\varepsilon T^{3/2}$$

- ◆ **Haff cooling law**

$$T(t) = (1 + A\varepsilon t)^{-2} \approx \begin{cases} 1 & t \ll \varepsilon^{-1} \\ \varepsilon^{-2} t^{-2} & t \gg \varepsilon^{-1} \end{cases}$$

Assume homogeneous gas: a single length, velocity scale

Density Inhomogeneities

Experiment

Horizontally driven steel beads

Hydrodynamic theory

Mass, momentum balance equations

Energy balance equation

$$dq / dx = -I$$

Approximate equation of state

$$P = \rho T \frac{\rho_c + \rho}{\rho_c - \rho}$$

Agreement – theory, simulation, experiment

Kinetic Theory

Esipov & Poehel JSP 86, 1385 (1997)

- ◆ Boltzmann equation for velocity distribution

$$\frac{\partial}{\partial t} P(v, t) = \iint dv_1 dv_2 |\Delta v| P(v_1, t) P(v_2, t) [\delta(v - v_1 + \varepsilon \Delta v) - \delta(v - v_1)]$$

- ◆ Consistent with Haff law $T(t) = \int dv |v|^2 P(v, t)$
- ◆ Similarity solution

$$P(v, t) \rightarrow t \Phi(vt)$$

- ◆ Overpopulated high energy tail

$$\Phi(z) \propto \exp(-z) \quad z \rightarrow \infty$$

Assume homogeneous gas: ignore velocity correlations

Forced Granular Gases

- ◆ Experiment: vertical vibration
- ◆ Modeled by: white noise forcing Menon 99

$$\frac{d\mathbf{v}_j}{dt} = \boldsymbol{\eta}_j \quad \langle \boldsymbol{\eta}_j(t) \boldsymbol{\eta}_j(t') \rangle = \delta(t - t')$$

- ◆ Kinetic Theory: diffusion in velocity space, ignore gain term for large velocities Ernst 97

$$D \frac{d^2}{d\mathbf{v}^2} P(\mathbf{v}) \cong |\mathbf{v}| P(\mathbf{v}) \Rightarrow P(\mathbf{v}) \approx \exp(-|\mathbf{v}|^{3/2})$$

Non-Maxwellian High Energy Tails

Maxwellian Distributions

- ◆ Assumption 1: velocity distribution is isotropic

$$P(\vec{v}) = P(|\vec{v}|)$$

- ◆ Assumption 2: velocity correlations absent

$$P(v_x, v_y, v_z) = P(v_x)P(v_y)P(v_z)$$

- ◆ Only possibility: Maxwellian

$$P(\vec{v}) = \frac{1}{(2\pi T)^{d/2}} \exp\left(-\frac{|\vec{v}|^2}{2T}\right)$$

?

Freely Cooling Granular Gases

- ◆ Initial spatial distribution: uniform
- ◆ Initial velocity distribution: $P_0(v)$
- ◆ Dimensionless space & time variables
 - Initial mean free path = 1 $x \rightarrow x / x_0$
 - Initial typical velocity = 1 $v \rightarrow v/v_0$
- ◆ Particles undergo inelastic collisions

Characteristic length & velocity scales?

$$T(\varepsilon, t) = \langle v^2(t) \rangle = ?$$

Hydrodynamic/continuum theory?

Molecular Dynamics Simulations

Hydrodynamic/Kinetic Theory hold only for
small systems or small times

Inelastic collapse, clustering instability

McNamara & Young PF 4, 496 (1992)

Goldhirsch & Zannetti PRL 70, 1619 (1993)

**System develops dense clusters
Inelastic collapse: infinite collisions in finite time**

Particles positions & velocities become correlated

The Sticky Gas ($r = 0$)

- ◆ **Mass conservation** $m \approx x^d$
- ◆ **Momentum conservation** $p \approx \sum_{i=1}^m p_i \approx m^{1/2} \approx x^{d/2}$
- ◆ **Dimensional analysis** $x \approx vt$
- ◆ **Typical length scale** $x \approx t^\beta \quad \beta = \frac{d}{d+2}$
- ◆ **Finite system: final state 1 aggregate mass $m=N$**

$$T(t) \approx \begin{cases} 1 & t \ll 1 \\ t^{-2\beta} & 1 \ll t \ll N \\ N^{-1} & N^{1/2\beta} \ll t \end{cases}$$

Monotonicity

- ◆ $T(\varepsilon, t)$ **Monotonic in** ε, t
- ◆ **Sticky gas ($\varepsilon = 0$) is lower bound**
- ◆ **Homogeneous when**

$$N \ll \varepsilon^{-1} \quad \text{or} \quad t \ll \varepsilon^{3/2}$$

- ◆ **Clustering when**

$$N \gg \varepsilon^{-1} \quad \text{and} \quad t \gg \varepsilon^{3/2}$$

Asymptotic behavior is independent of inelasticity

The Crossover Picture

- ◆ Universal, r-independent cooling law
- ◆ For strong dissipation, clustering is immediate

$$T(t) \approx \begin{cases} 1 & t \ll \varepsilon^{-1} \\ \varepsilon^{-2} t^{-2} & \varepsilon^{-1} \ll t \ll \varepsilon^{-3/2} \\ t^{-2/3} & \varepsilon^{-3/2} \ll t \ll N^{3/2} \\ N^{-1} & N^{3/2} \ll t \end{cases}$$

r=0 is fixed point!

early=elastic ($r = 1$)

intermediate=inelastic ($r = 0.9$)

late=sticky ($r = 0$)

Event Driven Simulations

- ◆ Number of particles: $N_p = 10^7$ (1D), 10^6 (2D)
- ◆ Number of collisions: $N_c = 10^{11}$ (1D), 4×10^{10} (2D)

The Simulation Technique

- ◆ Cluster forms via inelastic collapse = finite time singularity
- ◆ Relax dissipation below small cutoff

$$r(\Delta v) = \begin{cases} 1 & \Delta v < \delta \\ r & \Delta v > \delta \end{cases}$$

- ◆ Mimics viscoelastic particles
- ◆ Results are independent of
 - Cutoff velocity
 - Subthreshold collision law

Results valid for $v \ll \delta$, $t \gg \delta^{-3}$

The Velocity Distribution

- ◆ Self-similar distribution

$$P(v, t) \rightarrow t^\beta \Phi(v t^\beta)$$

- ◆ Independent of r
- ◆ Anomalous high-energy tail

$$\Phi(z) \approx \exp(-z^{1/\beta})$$

$P(r, v, t)$ is function of
 $z = vt^\beta$ only!

The Large Velocity (Lifshitz) Tail

- ◆ Use scaling behavior $P(v, t) \approx t^\beta \Phi(vt^\beta)$
- ◆ Assume stretched exponential $\Phi(z) \approx \exp(-z^\gamma)$
- ◆ Tail dominated by $v=1$ particles
- ◆ $t=0$: interval of size t empty $P(v = 1, t) \propto \exp(-t)$
- ◆ Exponent relation $\beta\gamma = 1$

$$\gamma = \begin{cases} 1 & \text{homogenous} \\ (d + 2)/d & \text{clustering} \end{cases}$$

Anomalous velocity distributions

Numerical Verification (2D)

homogeneous

$$\Phi(z) \approx \exp(-|z|)$$

clustering

$$\Phi(z) \approx \exp(-z^2)$$

The inviscid Burgers equation (1D)

Zeldovich & Shandarin, RMP 61, 185 (1989)

- ◆ Nonlinear diffusion equation

$$v_t + vv_x = \nu v_{xx} \quad (\nu \rightarrow 0)$$

- ◆ Transform to linear diffusion eq.

$$u_t = \nu u_{xx} \Leftarrow u = -2\nu (\ln v)_x$$

- ◆ Sawtooth shock velocity profile

$$v(x, t) = \frac{x - q(x, t)}{t}$$

- ◆ Shock collisions conserve mass and momentum
- ◆ Describes sticky gas

Inviscid Burgers equation = sticky gas = inelastic gas

Formation of Singularity

- ◆ Collapse=shock formation
- ◆ Finite time singularity in

$$\frac{Dv}{Dt} = v_t + vv_x = 0$$

- ◆ Infinitesimal viscosity regularizes shocks
- ◆ Infinitesimal velocity cutoff regularizes inelastic collapse
- ◆ Singular limits

$$\nu \rightarrow 0, \quad \varepsilon \rightarrow 0$$

The Burgers equation (2D)

- ◆ The ratio of thermal to kinetic energy vanishes

$$E_{\text{thermal}} / E_{\text{kinetic}} \approx t^{-1/2}$$

- ◆ Well defined velocity field

$$\Delta v / v \approx t^{-1/4}$$

- ◆ Effectively, the pressure normalizes to zero

$$p \propto T, \quad \nu \propto T^{1/2}$$

Large scale formation of matter in universe?

Granular gas vs. Burgers equation

Granular Jets

D Lohse, A Shen 2001

Conclusions

- ◆ Asymptotic behavior
 - Governed by cluster-cluster coalescence
 - Universal: independent of inelasticity
 - Described by Inviscid Burgers equation
- ◆ Strong velocity and spatial correlations
- ◆ Energy balance equation is only approximate

Still, many open questions remain

*Who, then, can calculate the course of a molecule?
How do we know that the creation of worlds is not
determined by the fall of grains of sand?*

Victor Hugo, Les Misérables